AD-A239 056 AD TECHNICAL REPORT ARCCB-TR-91023 ### CHARACTERIZATION OF M256 BORE EVACUATOR PERFORMANCE DAVID A. PORTER JUNE 1991 US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT LABORATORIES WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacturer(s) does not constitute an official indorsement or approval. #### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. For unclassified, unlimited documents, destroy when the report is no longer needed. Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS | |--|------------------------------|---| | 1 REPORT NUMBER | 2 GOVT ACCESSION NO | BEFORE COMPLETING FORM 3 RECIPIENT'S CATALOG NUMBER | | ARCCB-TR-91023 | | | | 4 TITLE (and Subtitle) | | 5 TYPE OF REPORT & PERIOD COVERED | | CHARACTERIZATION OF M256 BORE EVAC | TIATOR | | | PERFORMANCE | | Final | | | | 6 PERFORMING ORG REPORT NUMBER | | 7 AUTHOR(s) | | 8 CONTRACT OR GRANT NUMBER(#) | | David A. Porter | | CONTRACTOR GRANT NUMBER(2) | | David A. Foller | | | | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | | 10 PROGRAM ELEMENT PROJECT TASK
AREA & WORK UNIT NUMBERS | | U.S. Army ARDEC | | AMCMS No. 6126.24.H180.0 | | Benet Laboratories, SMCAR-CCB-TL | | PRON No. 1A12ZRWMNMSC | | Watervliet, NY 12189-4050 | | | | 11 CONTROLLING OFFICE NAME AND ADDRESS | | 12 REPORT DATE June 1991 | | U.S. Army ARDEC | | | | Close Combat Armaments Center | | 13 NUMBER OF PAGES 31 | | Picatinny Arsenal, NJ 07806-5000 | from Controlling Office) | 15 SECURITY CLASS (of this report) | | | | | | | | UNCLASSIFIED | | | | 154 DECLASSIFICATION DOWNGRADING
SCHEDULE | | 16 DISTRIBUTION STATEMENT (of this Report) | | <u> </u> | | Approved for public release; distr | ibution unlimite | d. | | 17 DISTRIBUTION STATEMENT Tof the obstract entered to | n Block 20, if different fro | m Report) | | 18 SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19 KEY WORDS (Continue on reverse side if necessary and | identify by block number) | | | Bore Evacuator | | | | First Round Combustion | | | | Chamber Pressure | | | | Discharge Time | | | | 20. ABSTRACT (Captions on reverse aids if respecting and | identify by black number) | | | The performance of the M256 bore evacuator has been characterized by three ballistically different ammunition types. In addition, the First Round Combustion Phenomenon was explored for the first time. | | | | | | | | | | | | | | | | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) |
 | |---|------| Ì | | | | | | | | | | | | | | | | | | į | , | l. | #### TABLE OF CONTENTS | | Page | |--------------------------|------| | ACKNOWLEDGEMENTS | ç 11 | | STATEMENT OF THE PROBLEM | . 1 | | BACKGROUND | . 1 | | APPROACH TO THE PROBLEM | . 2 | | Test Procedure | . 3 | | Test Firing Sequence | . 4 | | RESULTS | . 4 | | CONCLUSIONS | . 5 | | REFERENCE | . 7 | | APPENDTY | 8 | | Acces | sion For | | |---------------|---|--------| | DT*,
Un ar | o mind |]
] | | Ju. 1 | fidation
 | | | В | | | | • | itation <u>/</u>
iali'ity (
Avail and | | | bist | Special | 7 C F | | A-1 | | | #### **ACKNOWLEDGEMENTS** The author would like to extend his sincere appreciation to Dr. Charles Andrade who first explained the concept of First Round Combustion Theory and to Jeffery Haas who participated in numerous thought-provoking discussions about bore evacuator functioning, as well as designing the pressure gage adapters used in live fire testing. Thanks also to Karen Bennett who helped with preparation of this and other technical reports, and Ralph Scutti and Rita Koerner who were Test Directors for these tests at the Combat Systems Test Activity, Aberdeen Proving Ground, MD. And a special thanks to Robert L. Rosenblum and Bernard J. Rowekamp, who in their own respective ways, have encouraged me to try harder in these endeavours. #### STATEMENT OF THE PROBLEM Since the beginning of M256 cannon development, detailed information on the performance of the bore evacuator for different ammunition types or under various levels of degraded function has not been developed. To compensate for this shortfall of data, a test was conducted which tracked the function of the bore evacuator over its period of operation for three ammunition types in the normal configuration, as well as three possible modes of misassembly. Additionally, the phenomenon of First Round Combustion was explored for the first time. #### BACKGROUND The M256 bore evacuator is a pressure vessel which is charged with high pressure gas during firing of the cannon. As pressure inside the bore decreases, accumulated gas inside the bore evacuator is exhausted through the tube's bore evacuator holes and flows toward the muzzle end. When the metal stub case is ejected from the tube's chamber end, as the breech opens, a sympathetic flow begins which draws smoke through the bore of the cannon tube and exhausts it out the muzzle end. The proper function of the bore evacuator is directly related to its rate of discharge, its rate of leakage (if any), and the peak pressure inside the evacuator. The First Round Combustion Theory is a potential explanation for the higher peak pressures experienced on the first round of firing or the first round fired after bore evacuator assembly. This suggests that the high temperature fuelrich exhaust gases, which exist immediately after propellant ignition, combine explosively with the oxygen-rich air present inside the bore evacuator chamber. On subsequent rounds, only oxygen-depleted exhaust gases remain in the evacuator; the author can confirm this portion of the theory from personal observation of exhaust gases trapped inside the bore evacuator as much as ten minutes after the last round fired. The absence of oxygen-bearing air inside the bore evacuator accounts for the lower pressures (relative to the first round) observed on all subsequent rounds. The higher pressure excursion will not recur until oxygen is reintroduced into the evacuator by a long period of inactivity or by disassembly and subsequent reassembly. #### APPROACH TO THE PROBLEM The following factors can potentially affect proper bore evacuation - obstruction of the tube bore evacuator holes (inhibiting charging), - bore evacuator damage permitting leakage; - missing O-rings permitting leakage; - · loose bore evacuator nut permitting leakage, and - removal of the stub case at the chamber end after complete bore evacuator discharge. Of these factors, the three misassembly possibilities were incorporated into the live fire test plan to observe their effect on bore evacuator operation. These configurations included missing O-rings with a properly tightened bore evacuator nut, O-rings present with a loose (3.2-mm gap) bore evacuator nut, and missing O-rings with a loose bore evacuator nut. Since pressure inside the tube bore charges the bore evacuator and induces its peak pressure, three different round types were selected to observe any differences in bore evacuator operational parameters. The kinetic energy (KE) tactical round (M829) was used only to obtain normal hore evacuator configuration pressure data for that round, while the KE trainer round (M865) and high explosive antitank (HEAT) trainer round (M831) were used to obtain data for all configurations. The HEAT trainer round (M831) and HEAT tactical round (M830) generate the same bore pressures and muzzle velocities and are regarded as ballistically identical. The phenomenon of First Round Combustion was simulated by introducing a phase of testing where the bore evacuator was disassembled between rounds to permit venting of the combusted gases inside the evacuator and to allow fresh oxygen-bearing air into the evacuator before it was reassembled to the cannon tube. This testing was accomplished simultaneously with another test program and represented a cost effective use of government test assets, personnel, and, of course, funding. The following test procedure and firing sequence are extracted from Reference 1. #### Test Procedure - Wind velocity and direction, temperature, precipitation, and relative humidity shall be similar for each firing event. - . All rounds shall be certified as coming from the same ammunition lot. - An event timer shall be used during testing to create a bore evacuator charge/discharge curve for each firing event. - Induced bore evacuator leakage shall be accomplished by removing 0-rings or by simple hand-tightening of the bore evacuator nut, whichever is specified by the test phase. - For each round record the following data: - 1. shot initiation time, - 2. bore evacuator pressure versus time, and - 3. round type. - The same cannon tube shall be used for all test phases. Test Firing Sequence | | | Quantity | | | |------|---|----------|------|------| | Step | Condition | M865 | M831 | M829 | | A | Normal with MS9021-371 0-rings | 10 | 10 | 10 | | В | Misassembled, missing O-rings | 10 | 10 | | | С | Misassembled, BE Nut gap with
O-rings | 10 | 10 | | | 0 | Misassembled, BE Nut gap,
missing O-rings | 10 | 10 | | | E | Normal with introduction of
fresh oxygenated-air between
rounds | 10 | 10 | | | F* | Purge with nitrogen between rounds | 10 | 10 | | ^{*}This phase was not part of the original test plan but was introduced during testing at Aberdeen Proving Ground, MD. #### RESULTS As expected, the bore evacuator configuration with the best performance was the evacuator configured with 0-rings and a properly tightened bore evacuator nut. This configuration typically delivered discharge durations slightly better than 1500 milliseconds. When 0-rings were removed, peak pressure remained the same, however, the evacuator discharge durations dropped to slightly less than 1000 milliseconds. The degradation continued when the bore evacuator nut was left loose resulting in duration times on the order of 500 milliseconds. Peak pressures were fairly consistent for each round type with the KE tactical round (M829) delivering the highest peak pressure of about 88 lbs psi (under normal operating conditions), followed by KE trainer (M865) at 70 lbs psi and HEAT trainer at about 65 lbs psi. Peak pressure increased substantially when the bore evacuator was disassembled between rounds to permit purging of the combusted gases and replacement with oxygen-bearing air. During the firing of the M829 rounds it was noted that pressures gradually reduced during subsequent firings. One possible explanation for this is that these rounds were fired during dispersion testing which necessitated an extended idle time between rounds for checking targets and performing muzzle bore sighting of the cannon. The extended idle times may have allowed the slow migration of oxygen-bearing air into the bore evacuator chamber producing higher than nominal pressures on subsequent rounds until the test firing pace increased. Additional evidence to confirm the First Round Combustion Theory was obtained during the nitrogen-purging sequence. This procedure removed combusted gases and introduced inert nitrogen into the evacuator chamber prior to firing. Pressure values for this series of rounds were comparable to those in normally configured bore evacuators without the presence of First Round Combustion. Results and figures associated with the testing are contained in the $\mbox{\sc Appendix}$, #### CONCLUSIONS The absence of 0-rings or the improper tightening of the bore evacuator nut can have a severe impact on bore evacuator function. Bore evacuator integrity is important for the efficient removal of toxic combusted gases from the chamber of the cannon before they enter the fighting compartment. In order for this to occur, the bore evacuator pressure at the time of breech opening must be as high as possible to develop sufficient flow velocity and duration to start and maintain the flow of exhaust gases from the breech end to the muzzle end of the cannon tube. When the bore evacuator is misassembled, pressure inside the evacuator chamber decays at an accelerated rate which produces lower induced exhaust flow in the bore of the cannon tube, if it develops at all. The different pressure levels in the bore evacuator related to ammunition type can be directly attributed to the different pressures present in the tube bore at the time of evacuator charge-up. It follows that the KE tactical round produces the highest bore pressure and therefore the highest bore evacuator pressure of the different ammunition types tested. Conversely, the HEAT trainer round produces the lowest bore pressure and the lowest bore evacuator pressure. As ammunition chamber pressure increases, the bore evacuator pressure increases. When this is coupled with a properly assembled bore evacuator, pressure in the evacuator chamber at the time of breech opening is also higher. This brings about higher induced velocities at the breech end of the cannon tube First Round Combustion may provide an increase in bore evacuator efficiency since evacuator pressure remains slightly elevated at the time of breech opening compared to an unaugmented evacuator. This higher pressure level could potentially produce a qualitative improvement in induced flow at the breech end of the cannon. Testing of this concept will be pursued. #### REFERENCE Letter from SMCAR-CCB-DP to STECS-CC-PC, Subject: Test Plans, Gun Tube and Bore Evacuator, 120-mm Gun M256, Benet Laboratories, Watervliet, NY, dated 8 March 1990. #### APPENDIX Bore Evacuator Pressure Time Curve Data TABLE A-I. BORE EVACUATOR TESTING 4 April 1990 M865 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|-----------| | 31 | 65.0 | 1.70 | a) | | 32 | 66.0 | 1.70 | a) | | 33 | 68.0 | 1.76 | a) | | 34 | 69.0 | 1.77 | a) | | 35 | 69.0 | 1.76 | a) | | 36 | 71.0 | 1.76 | a) | | 37 | 72.0 | 1.76 | a) | | 38 | 74.0 | 1.73 | a) | | 39 | 75 0 | 1.75 | a) | | 40 | 75.0 | 1.74 | a) | Average Pressure Average Time Pressure Standard Deviation 3.4 lbs psi Time Standard Deviation 0.02 sec 70.4 lbs psi 1.74 sec Condition Key a) Normal TABLE A-II. BORE EVACUATOR TESTING 22 May 1990 M865 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|------------| | 21 | LOST | LOST | b), *) | | 22 | 67.0 | 0.85 | b) | | 23 | 65.0 | 0.85 | b) | | 24 | 65.0 | 0.86 | b) | | 25 | 66.0 | 0.85 | b) | | 26 | 64.0 | 0.87 | b) | | 27 | 64.0 | 0.87 | b) | | 28 | 64.0 | 0.90 | 5) | | 29 | 65.0 | 0.88 | ы | | 30 | 64.0 | 0.92 | b) | Average Pressure: 64.9 lbs ps1 Average Time: 0.87 sec Pressure Standard Deviation. 0.99 lbs psi Time Standard Deviation 0.02 sec Condition Key. b) Missing O-rings *) Data Discarded TABLE A-III. BORE EVACUATOR TESTING 4 April 1990 M865 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|-----------| | 51 | 67.0 | 1.22 | c) | | 52 | 68.0 | 1.08 | c) | | 53 | 70.0 | 1.10 | c) | | 54 | 71.0 | 1.10 | c) | | 55 | 73.0 | 1.00 | c) | | F.F. | 74.0 | 1.10 | c) | | 58 | 77.0 | 1.10 | c) | | 59 | 77.0 | 1.10 | c) | | 60 | 77.0 | 1.00 | c) | Average Pressure: 72.9 lbs psi Average Time: 1.08 sec Pressure Standard Deviation: 3.60 lbs psi Time Standard Deviation: 0.06 sec Condition Key c) Loose BE Nut #### TABLE A-IV. BORE EVACUATOR TESTING 16 April 1990 M865 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|-----------| | 91 | 134.0 | 0.48 | e), *) | | 92 | 73.0 | 0.50 | d) | | 93 | 72.0 | 0.50 | d١ | | 94 | 71.0 | 0.47 | d) | | 95 | LOST | LOST | d),, *) | | 96 | 71.0 | 0.47 | d) | | 97 | 71.0 | 0.47 | d) | | 98 | 73.0 | 0.50 | d) | | 100 | 71.0 | 0.47 | đ) | Average Pressure: 71.9 bs ps: Average Time 0.48 sec Pressure Standard Deviation: 0.90 lbs psi Time Standard Deviation 0.01 sec #### Condition Key. - d) Loose BE Nut and Missing O-rings - e) First Round Combustion - *) Data Discarded TABLE A-V. BORE EVACUATOR TESTING 16 April 1990 M865 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|------------| | 101 | 169.0 | 1.61 | e) | | 102 | 165.0 | 1.61 | e) | | 103 | 164.0 | 1.61 | e) | | 104 | 160.0 | 1.61 | e) | | 105 | 165.0 | 1.61 | e) | | 106 | 163.0 | 1.61 | e) | | 107 | 162.0 | 1.61 | e) | | 108 | 163.0 | 1.61 | e) | | 109 | 163.0 | 1.61 | 뇬 ; | | 110 | 161.0 | 1.61 | e) | Average Pressure 162.9 lbs psi Average Time. 1 61 sec Time Standard Deviation Pressure Standard Deviation: 1,59 lbs psi 0.00 sec Condition Key e) First Round Combustion TABLE A-VI. BORE EVACUATOR TESTING 5 April 1990 M831 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|-----------| | 21 | 192.0 | 1.40 | e),,*) | | 22 | 71.0 | 1.54 | a) | | 23 | 70.0 | 1.62 | a) | | 24 | 68.0 | 1.53 | a) | | 25 | 67.0 | 1.50 | a) | | 26 | 64.0 | 1.58 | a) | | 27 | 62.0 | 1.59 | a) | | 28 | 62.0 | 1.60 | a) | | 29 | 60.0 | 1.72 | a) | | 30 | 60.0 | 1.70 | a) | Average Pressure: 64.9 lbs psi Average Time 1.60 sec Pressure Standard Deviation 3.9 lbs psi Time Standard Deviation 0.07 sec #### Condition Key: - a) Normal - e) First Round Combustion - *) Data Discarded TABLE A-VII. BORE EVACUATOR TESTING 19 April 1990 M831 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|------------| | 31 | 59.0 | 0.86 | b) | | 32 | 59.0 | 0.90 | b) | | 33 | 59.0 | 0.90 | b١ | | 34 | 62.0 | 0.90 | b) | | 35 | 63.0 | 0.86 | b) | | 36 | 59.0 | 0.89 | b) | | 37 | 61.0 | 0.86 | b) | | 38 | 59.0 | 0.86 | b) | | 39 | 60.0 | 0.86 | ۱۵ | | 40 | 59.0 | 0.85 | b) | Average Pressure. 60.0 lbs psi Average Time: 0.87 sec Pressure Standard Deviation. 1.41 lbs psi Time Standard Deviation 0.02 sec Condition Key b) Missing O-rings #### TABLE A-VIII. BORE EVACUATOR TESTING 5 April 1990 M831 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|-----------| | 41 | 63.0 | 1.52 | c), *) | | 42 | 65.0 | 1.55 | c), *j | | 43 | 65.0 | 1.50 | c),, *) | | 44 | 64 0 | 1.57 | c), *) | | 45 | 64.0 | 1.58 | c), *) | | 46 | 62.0 | 1.65 | c), *) | | 47 | 62.0 | 1.64 | c), *j | | 48 | 62.0 | 1.70 | c), *) | | 49 | 61.0 | 1.60 | c), *} | | 50 | 61 0 | 1.78 | c), *) | Average Pressure: 62.9 lbs psi Average Time: 1.61 sec Average Time. Pressure Standard Deviation 1.45 lbs psi Time Standard Deviation: 0.08 sec 1.61 sec Condition Key c) Loose BE Nut *) Data Discarded TABLE A-IX. BORE EVACUATOR TESTING 24 May 1990 M831 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|-----------| | 111 | 65.0 | 0.54 | d) | | 112 | 64.0 | 0.58 | d) | | 113 | 63.0 | 0.58 | d) | | 115 | 63.0 | 0.60 | d) | | 116 | 63.0 | 0.60 | d) | | 117 | 61.0 | 0.52 | d) | | 119 | 62.0 | 0.52 | d) | | 120 | 63.0 | 0.53 | d) | Average Pressure 63.0 lbs ps1 Average Time 0.56 sec Pressure Standard Deviation: 1.10 lbs ps1 Pressure Standard Deviation: 1.10 lbs psi Time Standard Deviation: 0.03 sec Condition Key. d) Loose BE Nut and Missing O-rings TABLE A-X. BORE EVACUATOR TESTING 24 May 1990 M831 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|------------| | 91 | 63.0 | 0.93 | e), *) | | 92 | 149.0 | 0.83 | e), *) | | 93 | 149.0 | 0.78 | e), *) | | 94 | 147.0 | 0.78 | e),,*) | | 95 | 146.0 | 0.78 | e), *) | | 96 | 150.0 | 1.49 | e) | | 97 | 147.0 | 1.30 | e) | | 98 | LOST | LOST | e), †) | | 99 | 142.0 | 1 49 | e) | | 100 | 142.0 | 1.39 | e) | Average Pressure: 145.3 lbs ps1 Average Time: 1.42 sec Pressure Standard Deviation 3.42 lbs psi Time Standard Deviation. 0.08 sec Condition key. e) First Round Combustion *) Data Discarded TABLE A-XI. BORE EVACUATOR TESTING 19 April 1990 M829 | Round No. | Pressure | Discharge Time | Condition | |-----------|----------|----------------|-----------| | D3-1 | 200.0 | 0.99 | e), *) | | D3-2 | 142.0 | 1.35 | e), *) | | 03-3 | 118.0 | 1.24 | e), *) | | 03-4 | 107.0 | 1.35 | e), *) | | D3-5 | 94.0 | 1.39 | a) | | 03-7 | 88.0 | 1.51 | a) | | 03-8 | LOST | LOST | a), *) | | 03-9 | 84.0 | 1.55 | a) | | 03-10 | 84.0 | 1.55 | a.) | Average Pressure: 87.8 lbs ps1 Average Time: 1.49 sec Pressure Standard Deviation: 3.71 lbs rsi Time Standard Deviation: 0.06 sec Condition Key, - a) Normal - e) First Round Combustion - *) Data Discarded Cannon, 120mm Gun: M256 Evacuator Pressure and Recoil Position vs. Time ٤, Time, Seconds ഠെലത M865 TPCSDS-T Evacuator Pressure Recoiling Mass Round No. 35, Normal M865 TPCSDS-T Recoiling Mass Evacuator Pressure Round No. 24, Configuration B C 000-- Time, Seconds 20408 M865 TPCSDS-T Recoiling Mass **Evacuator Pressure** Round No. 55, Configuration C Cannon, 120mm Gun: M256 Evacuator Pressure and Recoil Position vs. Time C 0 0 0 --- Time, Seconds M865 TPCSDS-T Evacuator Pressure Recoiling Mass Round No. 93, Configuration D Time, Seconds # M865 TPCSDS-T Evacuator Pressure ' Recoiling Mass Round No. 106, First Round Combustion M831 HEAT-TP-T Recoiling Mass Evacuator Pressure s, Round No. 26, Normal M 0 C 0 -- Time, Seconds M831 HEAT-TP-T Evacuator Pressure Recoiling Mass Round No. 39, Configuration B Cannon, 120mm Gun: M256 Evacuator Pressure and Recoil Position vs. Time T-07 TO VE TO-T T'me, Seconds M831 HEAT-TP-T Evacuator Pressure Recoiling Mass Round No. 113, Configuration D 2000 Time, Seconds COTON M831 HEA1-TP-T Evacuator Pressure Recoiling Mass Round No. 99, First Round Combustion Cannon, 120mm Gun: M256 Evacuator Pressure and Recoil Position vs. Time ۶, Time, Seconds M829 APFSDS-T Evacuator Pressure Recoiling Mass Round No. D3-7, Normal Figure A-11. M256 bore evacuator with pressure tap adaptor used in testing. #### TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF
COPIES | |--|------------------| | | | | CHIEF, DEVELOPMENT ENGINEERING DIVISION | | | ATTN: SMCAR-CCB-D | 1 | | -DA | 1 | | -DC | 1 | | -DI | 1 | | - 0₽ | 1 | | -DR | 1 | | -OS (SYSTEMS) | 1 | | CHIEF, ENGINEERING SUPPORT DIVISION | | | ATTN: SMCAR-CCB-S | 1 | | -SE | 1 | | CHIEF, RESEARCH DIVISION | | | ATTN: SMCAR-CCB-R | 2 | | -RA | 1 | | -RE | | | -RM | 1 | | -RP | ī | | -RT | i | | TECHNICAL LIBRARY | 5 | | ATTN: SMCAR-CCB-TL | | | TECHNICAL PUBLICATIONS & EDITING SECTION | 3 | | ATTN: SMCAR-CCB-TL | | | OPERATIONS DIRECTORATE | 1 | | ATTN. SMCWV-ODP-P | | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | ATTN: SMCWV-PP | | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | | ATTN: SMCWV-QA | | NOTE: PLEASE NOTIFY DIRECTOR, BENET LABORATORIES, ATTN: SMCAR-CCB-TL, OF ANY ADDRESS CHANGES. #### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | NO. OF COPIES | NO. OF COPIES | |---|--| | ASST SEC OF THE ARMY RESEARCH AND DEVELOPMENT ATTN: DEPT FOR SCI AND TECH 1 THE PENTAGON WASHINGTON, D.C. 20310-0103 | COMMANDER ROCK ISLAND ARSENAL ATTN - SMCRI-ENM 1 ROCK ISLAND, IL 61299-5000 | | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER ATTN: DTIC-FDAC 12 CAMERON STATION | DIRECTOR US ARMY INDUSTRIAL BASE ENGR ACTV ATTN: AMXIB-P ROCK ISLAND, IL 61299-7260 | | ALEXANDRIA, VA 22304-6145 COMMANDER US ARMY ARDEC | COMMANDER US ARMY TANK-AUTMY R&D COMMAND ATTN· AMSTA-DDL (TECH LIB) 1 WARREN, MI 48397-5000 | | ATTN- SMCAR-AEE 1 SMCAR-AES, BLDG. 321 1 SMCAR-AET-O, BLDG. 351N 1 SMCAR-CC 1 SMCAR-CCP-A 1 | COMMANDER US MILITARY ACADEMY ATIN- DEPARTMENT OF MECHANICS WEST POINT, NY 10996-1792 | | SMCAR-FSA 1 SMCAR-FSM-E 1 SMCAR-FSS-D. BLDG. 94 1 SMCAR-IMI-I (STINFO) BLDG. 59 2 PICATINNY ARSENAL, NJ 07806-5000 | | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN. SLCBR-DD-T. BLDG. 305 1 ABERDEEN PROVING GROUND. MD 21005-5066 | COMMANDER US ARMY FGN SCIENCE AND TECH CTR ATTN· DRXST-SD 1 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | | OIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTV ATTN: AMXSY-MP ABERDEEN PROVING GRC' AD, MD 21005-5071 COMMANDER HQ, AMCCOM | COMMANDER US ARMY LABCOM MATERIALS TECHNOLOGY LAB ATTN: SLCMT-IML (TECH LIB) 2 WATERTOWN, MA 02172-0001 | | ATTN: AMSMC-IMP-L 1
ROCK ISLAND, IL 61299-6000 | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. #### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | | NO. OF | | NO. OF
COPIES | |---|--------|---|------------------| | COMMANDER US ARMY LABCOM, ISA ATTN: SLCIS-IM-TL 2800 POWDER MILL ROAD | 1 | COMMANDER AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/MN EGLIN AFB, FL 32542-5434 | 1 | | ADELPHI, MD 20783-1145 COMMANDER | | COMMANDER AIR FORCE ARMAMENT LABORATORY | | | US ARMY RESEARCH OFFICE
ATTN CHIEF, IPO
P.O. BOX 12211 | 1 | ATTN AFATL/MNF
EGLIN AFB, FL 32542-5434 | 1 | | RESEARCH TRIANGLE PARK, NC 27709 | -2211 | MIAC/CINDAS
PURDUE UNIVERSITY
2595 YEAGER ROAD | | | DIRECTOR US NAVAL RESEARCH LAB ATTN: MATERIALS SCI & TECH DIVISION | DN 1 | WEST LAFAYETTE, IN 47905 | 1 | | CODE 26-27 (DOC LIB)
WASHINGTON, D.C. 20375 | 1 | | | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORA' ATTN. SLCBR-IB-M (DR. BRUCE BURNS ABERDEEN PROVING GROUND, MD 21005 |) 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES.